Mauro Anselmino: The transverse spin structure of the nucleon - III #### About SSA in hadronic interactions TMDs and SSA in inclusive hadronic interactions TMDs and SSA in Drell-Yan processes A fundamental QCD test Drell-Yan processes, the transversity golden channel Alternative ways to transversity #### Sivers asymmetry: COMPASS vs HERMES (F. Bradamante talk at Beijing workshop 2008) #### TMDs and SSAs in hadronic collisions $p\, p o \pi^0\, X$ (collinear configurations) factorization theorem $$\mathrm{d}\sigma = \sum_{a,b,c,d=q,\bar{q},g} \underbrace{f_{a/p}(x_a) \otimes f_{b/p}(x_b)}_{\mathrm{PDF}} \otimes \mathrm{d}\hat{\sigma}^{ab \to cd} \otimes \underbrace{D_{\pi/c}(z)}_{\mathrm{FF}}$$ pQCD elementary interactions RHIC, $$p p \rightarrow \pi X$$ $\sqrt{s} = 200 \,\text{GeV}$ # PHENIX data on unpolarized cross section #### BRAHMS, proton-proton at 200 GeV Phys. Rev. Lett. 98, 252001 (2007) ### Polarization-averaged cross sections at √s=200 GeV (talk of C. Aidala at Transversity 2008, May 2008, Ferrara) good pQCD description of data at 200 GeV, at all rapidities, down to p_{\top} of 1-2 GeV/c ### but problems with SSAs ... STAR-RHIC $\sqrt{s} = 200 \text{ GeV}$ 1.2 < $p_T < 2.8$ #### Unifying 62.4 and 200 GeV, BRAHMS + E704 (C. Aidala talk at transversity 2008, Ferrara) #### Unifying 62.4 and 200 GeV, BRAHMS + E704 (C. Aidala talk at transversity 2008, Ferrara) E704 data - all p_T (small stars); $p_T>0.7$ GeV/c (large stars) SSA in hadronic processes: intrinsic k_{\perp} , factorization? Two main different (?) approaches Generalization of collinear scheme (assuming factorization) $$d\sigma = \sum_{a,b,c=q,\bar{q},g} f_{a/p}(x_a, \boldsymbol{k}_{\perp a}) \otimes f_{b/p}(x_b, \boldsymbol{k}_{\perp b}) \otimes d\hat{\sigma}^{ab \to cd}(\boldsymbol{k}_{\perp a}, \boldsymbol{k}_{\perp b}) \otimes D_{\pi/c}(z, \boldsymbol{p}_{\perp \pi})$$ first proposed by Field-Feynman #### Possible sources of SSA, simple approach (one k_{\perp} at a time) $$d\sigma^{\uparrow} - d\sigma^{\uparrow} = \sum_{a,b,c} \left\{ \Delta^{N} f_{a/p^{\uparrow}}(\mathbf{k}_{\perp}) \otimes f_{b/p} \otimes d\hat{\sigma}(\mathbf{k}_{\perp}) \otimes D_{\pi/c} \right.$$ $$+ \left. \left(h_{1}^{a/p} \right) \otimes f_{b/p} \otimes d\Delta \hat{\sigma}(\mathbf{k}_{\perp}) \otimes \Delta^{N} D_{\pi/c^{\uparrow}}(\mathbf{k}_{\perp}) \right.$$ $$+ \left. \left(h_{1}^{a/p} \right) \otimes \Delta^{N} f_{b^{\uparrow}/p}(\mathbf{k}_{\perp}) \otimes d\Delta' \hat{\sigma}(\mathbf{k}_{\perp}) \otimes D_{\pi/c} \right\}$$ - Sivers effect (2) transversity Collins partially suppressed by phases #### General formalism with helicity amplitudes $$\mathrm{d}\sigma^{(A,S_A)+(B,S_B)\to C+X} = \sum \rho_{\lambda_a,\lambda_a'}^{a/A,S_A} \, \hat{f}_{a/A,S_A}(x_a,\boldsymbol{k}_{\perp a}) \otimes \rho_{\lambda_b,\lambda_b'}^{b/B,S_B} \, \hat{f}_{b/B,S_B}(x_b,\boldsymbol{k}_{\perp b})$$ $$\otimes \quad \hat{M}_{\lambda_c,\lambda_d;\lambda_a,\lambda_b} \, \hat{M}^*_{\lambda_c',\lambda_d;\lambda_a',\lambda_b'}(\boldsymbol{k}_{\perp a},\boldsymbol{k}_{\perp b}) \, \hat{D}^{\lambda_C,\lambda_C}_{\lambda_c,\lambda_c'}(z,\boldsymbol{k}_{\perp C})$$ $$\text{non planar process,}$$ $$\text{plenty of phases}$$ #### main (maybe) contribution to SSA from Sivers effect $$d\Delta \sigma^{p,S+p\to\pi+X} = \sum_{q} \Delta^{N} f_{q/p^{\uparrow}}(x_{a}, \boldsymbol{k}_{\perp a}) \otimes f_{b/p}(x_{b}, \boldsymbol{k}_{\perp b})$$ $$\otimes d\hat{\sigma}^{ab\to cd}(\boldsymbol{k}_{\perp a}, \boldsymbol{k}_{\perp b}) \otimes D_{\pi/c}(z, \boldsymbol{p}_{\perp \pi})$$ M.A., M. Boglione, U. D'Alesio, E. Leader, S. Melis, F. Murgia, PR **D71**, 014002 (2005), PR **D73**, 014020 (2006) #### Computation of helicity amplitudes #### Dirac-Pauli helicity spinors $$u(p_i, \lambda_i) = \sqrt{p_i^0} \begin{pmatrix} 1 \\ \lambda_i \end{pmatrix} \chi_{\lambda_i}(\hat{\boldsymbol{p}}_i) \qquad \hat{\boldsymbol{p}}_i = (\sin \theta_i \cos \phi_i, \sin \theta_i \sin \phi_i, \cos \theta_i)$$ $$\chi_+(\hat{\boldsymbol{p}}_i) = \begin{pmatrix} \cos(\theta_i/2) e^{-i\Phi_i/2} \\ \sin(\theta_i/2) e^{i\Phi_i/2} \end{pmatrix} \qquad \chi_-(\hat{\boldsymbol{p}}_i) = \begin{pmatrix} -\sin(\theta_i/2) e^{-i\Phi_i/2} \\ \cos(\theta_i/2) e^{i\Phi_i/2} \end{pmatrix}$$ if scattering is not planar all phases are different and remain in the amplitudes; they suppress the results when integrating over \mathbf{k}_{\perp} $$\begin{split} \frac{E_C\,d\sigma^{(A,S_A)+(B,S_B)\to C+X}}{d^3\boldsymbol{p}_C} = & \sum_{a,b,c,d,\{\lambda\}} \quad \int \frac{dx_a\,dx_b\,dz}{16\pi^2x_ax_bz^2s}\,d^2\boldsymbol{k}_{\perp a}\,d^2\boldsymbol{k}_{\perp b}\,d^3\boldsymbol{k}_{\perp C}\,\delta(\boldsymbol{k}_{\perp C}\cdot\hat{\boldsymbol{p}}_c)\,J(\boldsymbol{k}_{\perp C}) \\ & \times \; \rho^{a/A,S_A}_{\lambda_a,\lambda_a'}\,\hat{f}_{a/A,S_A}(x_a,\boldsymbol{k}_{\perp a})\;\rho^{b/B,S_B}_{\lambda_b,\lambda_b'}\,\hat{f}_{b/B,S_B}(x_b,\boldsymbol{k}_{\perp b}) \\ & \times \; \hat{M}_{\lambda_c,\lambda_d;\lambda_a,\lambda_b}\,\hat{M}^*_{\lambda_c',\lambda_d;\lambda_a',\lambda_b'}\,\delta(\hat{s}+\hat{t}+\hat{u})\;\hat{D}^{\lambda_C,\lambda_C}_{\lambda_c,\lambda_c'}(z,\boldsymbol{k}_{\perp C}) \end{split}$$ $$\rho_{\lambda_{a},\lambda_{a}'}^{a/A,S_{A}} = \begin{pmatrix} \rho_{++}^{a} & \rho_{+-}^{a} \\ \rho_{-+}^{a} & \rho_{--}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} & 1 - P_{z}^{a} \end{pmatrix}_{A,S_{A}} = \frac{1}{2} \begin{pmatrix} 1 + P_{z}^{a} & P_{x}^{a} - iP_{y}^{a} \\ P_{x}^{a} + iP_{y}^{a} &$$ $$(P_{j}^{a} \hat{f}_{a/A,S_{Y}}) = \Delta \hat{f}_{s_{j}/S_{Y}}^{a} = \hat{f}_{s_{j}/\uparrow}^{a} - \hat{f}_{-s_{j}/\uparrow}^{a} \equiv \Delta \hat{f}_{s_{j}/\uparrow}^{a} (x_{a}, \mathbf{k}_{\perp a})$$ $$(P_{j}^{a} \hat{f}_{a/A,S_{Z}}) = \Delta \hat{f}_{s_{j}/S_{Z}}^{a} = \hat{f}_{s_{j}/+}^{a} - \hat{f}_{-s_{j}/+}^{a} \equiv \Delta \hat{f}_{s_{j}/+}^{a} (x_{a}, \mathbf{k}_{\perp a})$$ $$(\hat{f}_{a/A,S_{Y}}) = \hat{f}_{a/A}(x_{a}, k_{\perp a}) + \frac{1}{2} \Delta \hat{f}_{a/S_{Y}}(x_{a}, \mathbf{k}_{\perp a})$$ $$\hat{f}_{a/A,S_{T}} - \hat{f}_{a/A,-S_{T}} = \Delta \hat{f}_{a/S_{T}}(x_{a}, \mathbf{k}_{\perp a}) = -2 \frac{k_{\perp a}}{M} \sin(\phi_{S_{A}} - \phi_{a}) f_{1T}^{\perp}(x_{a}, k_{\perp a}) P_{x}^{a} \hat{f}_{a/A,S_{L}} = \Delta \hat{f}_{s_{x}/+}(x_{a}, \mathbf{k}_{\perp a}) = \frac{k_{\perp a}}{M} h_{1L}^{\perp}(x_{a}, k_{\perp a}) P_{y}^{a} \hat{f}_{a/A,S_{L}} = P_{y}^{a} \hat{f}_{a/A} = \Delta \hat{f}_{s_{y}/A}(x_{a}, \mathbf{k}_{\perp a}) = -\frac{k_{\perp a}}{M} h_{1}^{\perp}(x_{a}, k_{\perp a}) P_{z}^{a} \hat{f}_{a/A,S_{L}} = \Delta \hat{f}_{s_{z}/+}(x_{a}, \mathbf{k}_{\perp a}) = g_{1L}(x_{a}, k_{\perp a}) P_{z}^{a} \hat{f}_{a/A,S_{T}} = \Delta \hat{f}_{s_{z}/S_{T}}(x_{a}, \mathbf{k}_{\perp a}) = \frac{k_{\perp a}}{M} \cos(\phi_{S_{A}} - \phi_{a}) g_{1T}^{\perp}(x_{a}, k_{\perp a}) P_{x}^{a} \hat{f}_{a/A,S_{T}} = \Delta \hat{f}_{s_{x}/S_{T}}(x_{a}, \mathbf{k}_{\perp a}) = \left[h_{1T}(x_{a}, k_{\perp a}) + \frac{k_{\perp a}^{2}}{M^{2}} h_{1T}^{\perp}(x_{a}, k_{\perp a}) \right] \cos(\phi_{S_{A}} - \phi_{a}) P_{y}^{a} \hat{f}_{a/A,S_{T}} = \Delta \hat{f}_{s_{y}/S_{T}}(x_{a}, \mathbf{k}_{\perp a}) = -\frac{k_{\perp a}}{M} h_{1}^{\perp}(x_{a}, k_{\perp a}) + h_{1T}(x_{a}, k_{\perp a}) \sin(\phi_{S_{A}} - \phi_{a})$$ #### 8 leading-twist spin-k dependent distribution functions #### U. D'Alesio, F. Murgia #### Higher-twist partonic correlations (Efremov, Teryaev; Qiu, Sterman; Kouvaris, Vogelsang, Yuan) #### contribution to SSA $(A^{\uparrow}B \rightarrow h X)$ $$\mathrm{d}\Delta\sigma\propto\sum_{a,b,c}\underbrace{T_a(k_1,k_2,S_\perp)}\otimes f_{b/B}(x_b)\otimes \underbrace{H^{ab o c}(k_1,k_2)}\otimes D_{h/c}(z)$$ twist-3 functions hard interactions "collinear expansion" at order $k_{i\perp}$ $$T_a = N_a x^{\alpha_a} (1 - x)^{\beta_a} f_{a/A}(x)$$ fits of E704 and STAR data Kouvaris, Qiu, Vogelsang, Yuan #### Gluonic pole cross sections and SSA in $H_1H_2 \rightarrow h_1h_2X$ Bacchetta, Bomhof, Mulders, Pijlman; Vogelsang, Yuan; Teryaev #### factorization? #### Sivers contribution to SSA $(T_a \propto f_{1T}^{\perp (1)})$ $$d\Delta\sigma \propto \sum_{a,b,c} f_{1T}^{\perp(1)}(x_1) \otimes f_{b/H_2}(x_2) \otimes d\hat{\sigma}_{[a]b \to cd} \otimes D_{h_1/c}(z_1) D_{h_2/d}(z_2)$$ #### gluonic pole cross sections take into account gauge links $$\mathrm{d}\hat{\sigma}_{[a]b\to cd} = \sum_{D} C_G^{[D]} \; \mathrm{d}\hat{\sigma}_{ab\to cd}^{D} \qquad C_G^{[D]} \; \underset{\mathrm{link}\; \mathit{Colour}\; \mathrm{factors}}{\mathrm{biagram}} \; \mathrm{dependent}\; \mathit{Gauge}$$ (breaking of factorization?) #### Gluonic pole cross sections and SSA in $H_1H_2 ightarrow h_1h_2X$ $$\frac{d\hat{\sigma}_{[q]q \to qq}}{d\hat{t}} = \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \frac{3}{2} \frac{3}$$ #### to be compared with the usual cross section $$\frac{d\hat{\sigma}_{qq \to qq}}{d\hat{t}} = \frac{1}{2} + \frac{1}{2$$ $$d\hat{\sigma}_{[\ell]q\to\ell q} = d\hat{\sigma}_{\ell q\to\ell q} \qquad d\hat{\sigma}_{[q]\bar{q}\to\ell^+\ell^-} = -d\hat{\sigma}_{q\bar{q}\to\ell^+\ell^-}$$ #### From W. Vogelsang talk at Beijing 2008 power-suppressed effects in QCD much richer than mass terms (Efremov, Teryaev; Qiu, Sterman; Eguchi, Koike, Tanaka) Collinear factorization in terms of "quark-gluon correlation": $$T_F(x,x) = \int rac{dy_1^-}{4\pi} e^{ixP^+y_1^-} \langle P, \vec{s}_T | \bar{\psi}_a(0) \gamma^+ \left[\int dy_2^- \epsilon^{s_T \sigma n \bar{n}} F_{\sigma}^+(y_2^-) ight] \psi_a(y_1^-) | P, \vec{s}_T angle$$ - phase in hard scattering - hel. flip because of qgq - factorization for pp→πX established - phenomenology Qiu, Sterman Kouvaris, Qiu, WV, Yuan - phase in distribution fct. (but where exactly?) - hel. flip because of OAM - factorization for pp→πX assumed - phenomenology Anselmino, Boglione, D'Alesio, Leader, Melis, Murgia, ... #### Crucial role of gauge-links in TMDs Brodsky, Hwang, Schmidt; Collins; Belitsky, Ji, Yuan; • profound implication: process-dependece of Sivers functions $$f_{\mathrm{DY}}^{\mathrm{Sivers}}(x, k_{\perp}) = -f_{\mathrm{DIS}}^{\mathrm{Sivers}}(x, k_{\perp})$$ DIS: "attractive" DY: "repulsive" hugely important in QCD -- tests a lot of what we know about description of hard processes ## **Non-universality** of Sivers Asymmetries: Unique Prediction of Gauge Theory! Simple QED example: **DIS:** attractive **Drell-Yan: repulsive** Same in QCD: As a result: $$Sivers|_{DIS} = -Sivers|_{DY}$$ #### TMDs and SSAs in Drell-Yan processes factorization holds, two scales, M^2 , and q_T $$d\sigma^{D-Y} = \sum_{a} f_q(x_1, \boldsymbol{k}_{\perp 1}; Q^2) \otimes f_{\bar{q}}(x_2, \boldsymbol{k}_{\perp 2}; Q^2) d\hat{\sigma}^{q\bar{q} \to \ell^+ \ell^-}$$ 3 planes: plane \perp to polarization vectors, $p - \gamma$ * plane, $l^+ - l^-$ plane no fragmentation process #### Unpolarized cross section already very interesting $$\frac{1}{\sigma} \frac{d\sigma}{d\Omega} = \frac{3}{4\pi} \frac{1}{\lambda + 3} \left(1 + \lambda \cos^2 \theta + \mu \sin 2\theta \cos \phi + \frac{\nu}{2} \sin^2 \theta \cos 2\phi \right)$$ Collins-Soper frame naive collinear parton model: $\lambda=1$ $\mu= u=0$ #### Decay angular distributions in pion-induced Drell-Yan E615 Data 252 GeV π^{-} + W Phys. Rev. D 39 (1989) 92 (Jen-Chieh Peng talk at transversity 2008, Ferrara) #### Angular Distribution in E866 p+p/p+d Drell-Yan PRL 99 (2007) 082301 ### TMDs help: for example, the cos 2ϕ term can be originated by the Boer-Mulders effect $$d\sigma \propto d\sigma^{0} + \sum_{q} h_{1q}^{\perp}(x_{1}, k_{\perp}) \otimes h_{1\bar{q}}^{\perp}(x_{2}, k_{\perp}) \otimes \underbrace{(d\hat{\sigma}^{\uparrow\uparrow} - d\hat{\sigma}^{\uparrow\downarrow})}_{\sin^{2}\theta \cos 2\phi}$$ Polarized D-Y processes with intrinsic k_{\perp} have a rich structure, similar to SIDIS SSA in D-Y has a contribution from the coupling of the transversity distribution to B-M function $$d\sigma^{\uparrow} - d\sigma^{\downarrow} \propto \sum_{q} h_{1q}(x_1) \otimes h_{1\bar{q}}^{\downarrow}(x_2, k_{\perp}) \otimes \underbrace{(d\hat{\sigma}^{\uparrow\uparrow} - d\hat{\sigma}^{\uparrow\downarrow})}_{\cos 2\phi}$$ B-M $$f_{q,\mathbf{s}_q/p}(x,\mathbf{k}_{\perp}) = \frac{1}{2} f_{q/p}(x,k_{\perp}) - \frac{k_{\perp}}{2M} h_{1q}^{\perp}(x,k_{\perp}) \mathbf{s}_q \cdot (\hat{\boldsymbol{p}} \times \hat{\boldsymbol{k}}_{\perp})$$ ## Extraction of Boer-Mulders functions from p+d Drell-Yan (B. Zhang, Z. Lu, B-Q. Ma and I. Schmidt, arXiv:0803.1692) #### Sivers effect in D-Y processes By looking at the $d^4\sigma/d^4q$ cross section one can single out the Sivers effect in D-Y processes $$d\sigma^{\uparrow} - d\sigma^{\downarrow} \propto \sum_{q} \Delta^{N} f_{q/p}(x_1, k_{\perp}) \otimes f_{\bar{q}/p}(x_2) \otimes d\hat{\sigma}$$ $$A_{N} = \frac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}}$$ $$\sum_{q} e_{q}^{2} \int d^{2}\mathbf{k}_{\perp q} d^{2}\mathbf{k}_{\perp \bar{q}} \delta^{2}(\mathbf{k}_{\perp q} + \mathbf{k}_{\perp \bar{q}} - \mathbf{q}_{T}) \underbrace{\Delta^{N} f_{q/p^{\uparrow}}(x_{q}, \mathbf{k}_{\perp})} f_{\bar{q}/p^{\uparrow}}(x_{\bar{q}}, \mathbf{k}_{\perp \bar{q}})$$ $$2 \sum_{q} e_{q}^{2} \int d^{2}\mathbf{k}_{\perp q} d^{2}\mathbf{k}_{\perp \bar{q}} \delta^{2}(\mathbf{k}_{\perp q} + \mathbf{k}_{\perp \bar{q}} - \mathbf{q}_{T}) f_{q/p^{\uparrow}}(x_{q}, \mathbf{k}_{\perp}) f_{\bar{q}/p^{\uparrow}}(x_{\bar{q}}, \mathbf{k}_{\perp \bar{q}})$$ $$q = u, \bar{u}, d, \bar{d}, s, \bar{s}$$ $$A_N^{\sin(\phi_S - \phi_\gamma)} \equiv \frac{2\int_0^{2\pi} \! \mathrm{d}\phi_\gamma \left[\mathrm{d}\sigma^\uparrow - \mathrm{d}\sigma^\downarrow\right] \sin(\phi_S - \phi_\gamma)}{\int_0^{2\pi} \! \mathrm{d}\phi_\gamma \left[\mathrm{d}\sigma^\uparrow + \mathrm{d}\sigma^\downarrow\right]} \quad \text{(p-p c.m. frame)}$$ #### Predictions for A_N at RHIC (S. Melis) #### Sivers functions as extracted by M.A., M. Boglione, U. D'Alesio, A. Kotzinian, S. Melis, F. Murgia, A. Prokudin and C. Türk from SIDIS data, with opposite sign Figure 9: The single spin asymmetries $A_N^{\sin(\phi_S - \phi_\gamma)}$ for the Drell-Yan process $p^{\uparrow}p \to \mu^{+}\mu^{-} + X$ at RHIC, as function of $x_F = x_a - x_b$, averaged over the invariant mass range 4 < M < 9, rapidity 0 < y < 3 and transverse momentum $0 < q_T < 1 \text{ GeV}/c$, for $\sqrt{s} = 200 \text{ GeV}$. Figure 1: The single spin asymmetries $A_N^{\sin(\phi_S-\phi_\gamma)}$ for the Drell-Yan process $\pi p \to \mu^+ \mu^- + X$ at COMPASS, as function of $x_F = x_a - x_b$, averaged over the invariant mass range 4 < M < 9 and transverse momentum $0 < q_T < 1~{\rm GeV}/c$, for a pion beam energy of 160 GeV/c. Figure 2: The single spin asymmetries $A_N^{\sin(\phi_S - \phi_\gamma)}$ for the Drell-Yan process $\pi p \to \mu^+ \mu^- + X$ at COMPASS, as function of x_b , averaged over the invariant mass range 4 < M < 9, $0.2 < x_F < 0.5$ and transverse momentum $0 < q_T < 1$ GeV/c, for a pion beam energy of 160 GeV/c. MRSS92 pion pdf Figure 6: The single spin asymmetries $A_N^{\sin(\phi_S-\phi_\gamma)}$ for the Drell-Yan process $p^{\uparrow}\bar{p} \to \mu^{+}\mu^{-} + X$ at PAX, as function of $x_F = x_a - x_b$, averaged over the invariant mass range 4 < M < 6, rapidity |y| < 1 and transverse momentum $0 < q_T < 1 \text{ GeV}/c$, for $\sqrt{s} = 14 \text{ GeV}$. #### Possible direct access to transversity: Drell-Yan processes $$p p \to \ell^+ \ell^-, \ \pi p \to \ell^+ \ell^-, \ p \bar{p} \to \ell^+ \ell^-$$ #### Simple partonic cross section at collinear level $$\frac{\mathrm{d}^2 \sigma}{\mathrm{d}M^2 \,\mathrm{d}x_F} = \frac{4\pi\alpha^2}{9M^2 s} \, \frac{1}{x_1 + x_2} \sum_q e_q^2 \left[q(x_1, Q^2) \, \bar{q}(x_2, Q^2) + \bar{q}(x_1, Q^2) \, q(x_2, Q^2) \right]$$ $$x_F = x_1 - x_2 \qquad x_1 \, x_2 = M^2 / s \equiv \tau \qquad x_F = 2q_L / \sqrt{s}$$ #### range of x_1 , x_2 explored depends on τ ## Direct access to transversity from double transverse spin asymmetry $$A_{_{TT}} = \frac{\mathrm{d}\sigma^{\uparrow\uparrow} - \mathrm{d}\sigma^{\uparrow\downarrow}}{\mathrm{d}\sigma^{\uparrow\uparrow} + \mathrm{d}\sigma^{\uparrow\downarrow}} = \hat{a}_{_{TT}} \frac{\sum_{q} e_{q}^{2} \left[h_{1q}(x_{1}) \, h_{1\bar{q}}(x_{2}) + h_{1\bar{q}}(x_{1}) \, h_{1q}(x_{2}) \right]}{\sum_{q} e_{q}^{2} \left[q(x_{1}) \, \bar{q}(x_{2}) + \bar{q}(x_{1}) \, q(x_{2}) \right]}$$ $$\hat{a}_{TT} = \frac{\mathrm{d}\hat{\sigma}^{\uparrow\uparrow} - \mathrm{d}\hat{\sigma}^{\uparrow\downarrow}}{\mathrm{d}\hat{\sigma}^{\uparrow\uparrow} + \mathrm{d}\hat{\sigma}^{\uparrow\downarrow}} = \frac{\sin^2\theta}{1 + \cos^2\theta} \, \cos(2\phi)$$ RHIC energies: $$\sqrt{s} = 200 \, \mathrm{GeV}$$ $M^2 \leq 100 \, \mathrm{GeV}$ $au \leq 2 \cdot 10^{-3} \,$ small $\mathbf{x_1}$ and/or $\mathbf{x_2}$ $h_{1q}(x, Q^2)$ evolution much slower than $\Delta q(x, Q^2)$ and $q(x, Q^2)$ at small x A_{TT} at RHIC is very small smaller s would help Barone, Calarco, Drago Martin, Schäfer, Stratmann, Vogelsang A_{TT} for Drell-Yan processes at RHIC upgrades in luminosity expected ### h_1 from $p^{\uparrow} \bar{p}^{\uparrow} \rightarrow \ell^+ \ell^- X$ at GSI $$A_{TT} = \frac{d\sigma^{\uparrow\uparrow} - d\sigma^{\uparrow\downarrow}}{d\sigma^{\uparrow\uparrow} + d\sigma^{\uparrow\downarrow}} = \hat{a}_{TT} \frac{\sum_{q} e_{q}^{2} \left[h_{1q}(x_{1}) h_{1q}(x_{2}) + h_{1\bar{q}}(x_{1}) h_{1\bar{q}}(x_{2}) \right]}{\sum_{q} e_{q}^{2} \left[q(x_{1}) q(x_{2}) + \bar{q}(x_{1}) \bar{q}(x_{2}) \right]} \simeq \hat{a}_{TT} \frac{h_{1u}(x_{1}) h_{1u}(x_{2})}{u(x_{1}) u(x_{2})}$$ GSI energies: $s = 30 - 210 \, {\rm GeV}^2$ $M^2 > 2 \, {\rm GeV}^2$ large x_1, x_2 one measures h₁ in the quark valence region: A_{TT} is estimated to be large, between 0.2 and 0.4 PAX proposal: hep-ex/0505054 ### results for ATT stable under QCD corrections H. Shimizu, G. Sterman, W. Vogelsang and H. Yokoya M. Guzzi, V. Barone, A. Cafarella, C. Corianò and P.G. Ratcliffe #### Some alternative accesses to transversity Inclusive Λ production and measure of Λ polarization need to know transverse fragmentation function $\Delta_T D = D_{q^\uparrow}^{\Lambda^\uparrow} - D_{q^\uparrow}^{\Lambda^\downarrow}$ the Λ polarization vector measured from the proton angular distribution in the $\Lambda \to \pi p$ decay in the Λ helicity rest frame $$W(\theta_p, \phi_p) = \frac{1}{4\pi} \left[1 + \alpha (P_z \cos \theta_p + P_x \sin \theta_p \cos \phi_p + P_y \sin \theta_p \sin \phi_p) \right]$$ $$= \frac{1}{4\pi} \left[1 + \mathbf{P} \cdot \hat{\mathbf{p}} \right]$$ $$\alpha = 0.642 \pm 0.013$$ ### collinear configuration, no need for intrinsic k_{\perp} $$P_N^{[0S_N]} = \frac{2(1-y)}{1+(1-y)^2} \, \frac{\sum_q e_q^2 \, h_{1q}(x) \, \Delta_T D_{\Lambda/q}(z)}{\sum_q e_q^2 \, q(x) \, D_{\Lambda/q}(z)}$$ $$\Delta_T D = D_{q^{\uparrow}}^{\Lambda^{\uparrow}} - D_{q^{\uparrow}}^{\Lambda^{\downarrow}}$$ $$P_N^{[0S_N]} \simeq \frac{2(1-y)}{1+(1-y)^2} \frac{4h_{1u} + h_{1d}}{4u+d} \frac{\Delta_T D_{\Lambda/u}}{D_{\Lambda/u}}$$ similar result in $p\,p^\uparrow o \Lambda^\uparrow\, X$ $$P_N(\Lambda) \sim \sum_{abc} f_{a/p} \otimes h_{1b} \otimes d\Delta \sigma^{ab \to c \cdots} \otimes \Delta_T D_{\Lambda/c}$$ # Two hadron production in SIDIS Di-hadron Fragmentation Function (DiFF) Chiral odd fragmentation function of a transversely polarized quark into two hadrons (interference between s and p wave) # Two hadron production in SIDIS Di-hadron Fragmentation Function (DiFF) Chiral odd fragmentation function of a transversely polarized quark into two hadrons (interference between s and p wave) Bacchetta, Boer, Jaffe, Jakob, Radici ... $$A_{UT} = \frac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}} \propto \sin(\Phi_{R\perp} + \Phi_{S}) \frac{\sum_{q} e_{q}^{2} h_{1q} H_{1}^{DiFF}}{\sum_{q} e_{q}^{2} f_{1q} D}$$ ## Not all spin problems have been solved, but enormous progress has been made The spin-orbiting structure of quarks in nucleons begins to emerge Theory. Unintegrated PDF and FF play a crucial role; their Q² evolution is needed. Factorization and universality issues must be clarified, ... Experiment. New data from COMPASS (proton target), JLab, RHIC, and GSI. D-Y processes very promising ...